

Six Sigma DMAIC Improvement Story To Reduce the Time for Fleet Body Shop Repairs

The Body Builders
Miami-Dade County, Florida

Introduction

This project was completed and presented to the Internal Services' Department Management Team in December 2016.

In June 2017, members of this team, under the team name of The Body Builders, participated in the Florida Sterling Council's Team Showcase and received the award for Best Use of Tools.

In addition, this project was a recipient of a 2017 National Association of Counties (NACo) Achievement Award.

The team was comprised of the following members:

Luis Duarte

Jose Espinoza

Roy Ferreira

Amy Horton-Tavera

Rey Llerena

Pete Moolah

Mayra Morales

Nestor Suarez

Yoamel Zequeira

Alex Alfonso (Sponsor)

Jennifer Moon (Executive Sponsor)

Project Selection

Management reviewed perceived problems within ISD Fleet and evaluated the need for a project using a Project Selection Matrix

			Selection C	riteria	
Problem(s) (where cause is unknown and knowing cause is desired)	Primary Customer (Internal or External)	Impact on Customer (Accuracy, Cost, & Timeliness)	Need to Improve (Performance Gap)	Supports Miami Dade Strategic Goal(s)? Yes or No	Overall Rating
It takes too long to dispose vehicles	Internal	3	5	Y	15
Body shop repairs take too long	Internal	5	5	Y	25
Revenue for disposed cars is too low	Internal	3	3	Y	9
Body shop repairs have too much rework	Internal	4	4	Υ	16
		Rating Scores:	5= Extreme 4= High	3= Moderate 2= Low 1=None	

Body shop repairs taking too long, the highest rated problem, was selected.

Project Charter

The team then developed a project charter:

	<u> </u>	
	Problem/Impact:	Body repair work takes too long to complete. ISD outsources body repair work to vendors across the County. Currently, the end-to-end time of this process is excessive
Business Case	Expected Benefits:	Improved turnaround times will ensure that vehicles are returned to customer departments more quickly. It will reduce the amount of space ISD Fleet needs to set aside for vehicles in need of body work
	Outcome Indicators:	Q1: Percentage of vehicles returned to service within 30 calendar days (approximately 20 business days, from the date vehicle received by the ISD fleet shop) P1: Number of days from vehicle received to vehicle returned to service
Objectives	Proposed Target:	Q1 Target = 90% of vehicles returned within 30 calendar days P1 Target = 30 calendar days from vehicle received to vehicle returned to service
	Strategic Alignment:	Supports the County's Strategic Plan. General Government Objective 5-2: Provide well maintained, accessible facilities and assets
	In Scope:	Light Fleet vehicles
Scope	Out-of-Scope:	Heavy fleet vehicles, vehicles chosen for disposal (may be evaluated at a future date), and vehicles not managed by ISD Fleet
Method	Project Methodology:	DMAIC (Define-Measure-Analyze-Improve-Control); additionally, the project will include a benchmarking component.
Project Team	Team Members:	Amy Horton-Tavera, Luis Duarte, Jose Espinoza, Roy Ferreira, Rey Llerena, Pete Moolah, Mayra Morales, Nestor Suarez, and Yoamel Zequeira
	Process Owner:	Alex Alfonso
Schedule	Completion and Review Dates:	Completion date: September 2016. With final review in December 2016 and ongoing monthly monitoring.

Process Flowchart

END

Identify Data Collection Needs

The team developed a data collection spreadsheet, each row is a Closed Work Order

				_					_										
				ı	DEMOGR	APHICS	;												
Vehic	cle #	Year	Ма	ke	Model		rrent leage	Shop	p Name	Ve	endor								
466	6A	2006	FOI		F150	12	5,760		DGC	Adv	anced								
312	9A	2014	FOI	RD	TAURUS	29	9,847	Р	DHQ	Ho	orson								
								M	ILESTONES	S DAT	ES								
Date Of Vehicle Accident	Date Vehicle Received At Shop	Of V	Scope Vork pleted	Date Scope O Work Sent Ou For Bid	Received	Date Bi Are Evaluate	Esti	Repair mate m Is pleted	Date Repair Estimate Form Is Sent For Approval	Ap _l For	Date proval Repair Is ceived	Date Of Notice Of Award To Vendor	Date Vend Picke Up Vehice	Date Vendor Returned	Date Qua Inspe	ality	Date Vendor Notified Of Failed Inspection	Date Vendor Picked Up Vehicle For Rework	Date Vendor Returned Vehicle For Rework
8/26/2015	1/14/2016	2/1/	2016	2/4/2016	2/8/2016	2/10/20	16 2/1	016	2/10/2016					016 3/21/2016			3/22/2016	3/23/2016	4/4/2016
1/21/2016			2016		6 3/13/2016	3/14/20	16 3/15	/2015	3/15/2016	4/2	2/2016	4/25/2016	4/25/2	016 5/5/2016				N/A	5/6/2016
N/A	4/7/2016	4/21/	/2016	4/25/201	Numbe Days F Unit Receive Scope Wor Comple	rom Solution of k	Number Days From Cope Of Complete Notice Award Vender 11 49 14	r Of rom Work ed To Of To	Number Days Fr Notice Award Vendor Vehic Return 38 10 27	om Of To To le	Fro Orgi Retur Vehic	ber Of E om Vend inal Veh rned To cle Retur er Rewo 14 1	lor icle Final rned	P1: Number of Days Found Received Services 81 67 56	rom ived :le To	Q1: P Of ' Retu Serv	Percentage Vehicles urned To ice Within Calendar Days? No No	NVA	6/2/2016

Next, the team reviewed outcome indicator data.

Review Performance Indicator

The team collected indicator data and reviewed the performance against the target:

Q1 - % of vehicles returned to service within 30 calendar days*

(vehicles are counted in the week in which the work order is closed)

Next, the team determined potential project savings.

Cost of Poor Quality

The team calculated the savings in officer time and reserve fleet size that Miami-Dade Police (ISD Fleet's largest customer) can achieve if the average body shop repair time is reduced from the average of 39 calendar days to the target 30 calendar days

Estimated impact of body shop repair time on Miami-Dade Police Department										
	Previous performance level (39 days)	If performance target is achieved (30 days)	Annual Savings							
Number of annual officer hours lost	11,666	9,166	2,500 officer hours							
Number of annual pool vehicles required	42	32	10 pool vehicles							

The savings in officer time is equivalent to 1.2 FTE's, or approximately one additional police officer in the community. The value of this police officer time saved is over \$160,000.

Next, the team stratified Q1 indicator data.

Stratify the Problem

The team stratified the vehicles repaired using a histogram and found: Work Orders Closed Between May 2, 2016 and June 3, 2016

Stratify the Problem

The team used the flowchart to compare the 19 late vehicles to those repaired on time and found:

Late Vehicle		Difference	ISD FLEET VENDOR
repairs	Vehicle Repairs Days at each phase		Need Vehicle Body Repairs
8	3	5	Initial Review
14	10	4	Procurement
28	8	20	Repair
5	1	4	Quality Control
	Total Days		
55	22	33	Vehicle Body Repair Completed

The 19 late vehicles averaged 28 calendar days in the repair phase, <u>20 calendar days</u> <u>longer</u> than the on time vehicles. This led to the problem statement.

Problem Statement

"19 late vehicles took an average of 28 calendar days for the vendor to repair and return them to ISD"

Identify Potential Root Causes

Next, the team utilized Cause and Effects Analysis to identify potential root causes and found: **Structure Of Repair Process** (Methods/Equipment/Materials) All vehicles in need of repair are bid out **Fishbone** in the same manner Cause and Work is bid out with the same **Effect Diagram** standards regardless of vehicle Problem damage type Statement 19 Late No standards in place that Vehicles took group similar repairs or establish deadlines associated an average of with each repair type 28 calendar days for the vendor to Vendors do not comply with agreed upon repair deadlines repair and Consequences assessed to the vendor for failing return them to to comply with repair deadlines are insufficient ISD Under current contract. The formal procedure for time frame for rework is documenting vendor performance = Potential Root overly generous is cumbersome for the division Cause **Unjustified Repair Delays** (People/Environment)

Root Cause Verification

The team verified potential root cause B "The formal procedure for documenting vendor performance is cumbersome for the division" and potential root cause C "Under current contract, time frame for rework is overly generous" by examining the relationship between rework and the overall repair time:

ANOVA analysis showed that, on average, vehicles requiring rework take longer to repair.

Identify and Select Countermeasures

The team developed countermeasures, evaluated them based on effectiveness and feasibility, and selected countermeasures for implementation

Countermeasure Matrix Fleet Body Shop Repairs	F	Ratings I 5 = Extr 3 = Av 1 = P	emely erage		
roblem Statement: 9 late vehicles took an average of 28 days for the vendor to repair and return them to ISD	eness - E	ility - F	Overall - O	Action? - TA Yes/No	
Verified Root Cause - A No standards in place that group similar repairs or establish deadlines associated with each repair type	Effectiveness	Feasibility	Over	Take Action? Yes/No	
Countermeasure A-1: Break body work repairs into three different categories and create standards for each repair type. Vendors will be expected to comply with each standard	5	5	25	Υ	
Dents and scratches 7 calendar day target	5	5	25	Υ	
Accidents and non-reported body damage 20 to 25 calendar day target	5	5	25	Υ	1
Total loss and retirement 5 calendar day target (from the time a vehicle is received until it is declared a total loss)	5	5	25	Υ	
Countermeasure A-2: Change the layout of the facility to group vehicles into the three different categories by repair type	4	5	20	Υ	
Verified Root Cause - B The formal procedure for documenting vendor performance is cumbersome for the division	E	F	0	TA	
Countermeasure B-1: Continue to work with ISD Procurement to expedite submittal and processing of non-performance actions (under current contract)	5	3	15	Υ	
Countermeasure B-2: Review existing vendor award process for "Responsibility Determination" in accordance with ISD Procurement Best Practices	5	3	15	Υ	
Countermeasure B-3: Work with ISD Procurement to establish a new or modify existing vendor pool that incorporates stronger incentives for timely and high quality repairs	5	4	20	Υ	
Countermeasure B-4: Incorporate an internal rating scale system for tracking vendor performance into the new or existing vendor pool	5	4	20	Υ	
Verified Root Cause - C Under current contract, time frame for rework is overly generous	E	F	0	TA	1
Countermeasure C-1: In the new or existing vendor pool (See Countermeasure B-3), reduce the number of days allowed for rework	5	4	20	Υ	
Additional Recommendation - D	Е	F	0	TA	
Countermeasure D-1: Require higher level qualifications in the new or existing vendor pool (See Countermeasure B-3), for severe body damage repairs in accordance with Industry Best Practices and Standards	5	4	20	Υ	4
*Benchmarking survey was used as a reference to develop vendor targets	•]

Countermeasures included:

- Breaking up body work into three different categories and creating standards for each repair type.
- Changing the layout of the facility to group vehicles into the three different categories of repair type.
- Working with ISD Procurement to establish a new vendor pool (contract) that incorporates stronger incentives for timely and high quality repairs.

Additional Process Failures and Causes

The team also used a risk analysis technique known as Failure Mode and Effects Analysis (FMEA) to identify potential causes affecting the overall process

		Failure Mode and Effect	ts Ar	nalysis - FMEA							
Process:		ISD Fleet Body Shop Repairs									
Process Steps	Failure Mode	Failure Effects	S E V	Causes	O C C	Controls	D E T	R P N			
	Accident reports do not match vehicle damage	Vehicles sit at ISD Fleet lot waiting for appropriate paperwork from the user department	7	Lack of supervision by the user	7	No compliance with body shop documentation procedure	9	441			
Initial Review:	Incomplete documentation to adhere to County policy	ISD Fleet will not proceed with repair process without documentation detailing each body damage	7	departments	8	No enforcement of documentation policy	10	560			
	Existing staff at the Body shop was not assisting with the preparation of the scope of work	Vehicles sit at the ISD Fleet lot for a longer period of time	8 Insufficient trainir		8	No formal training in place	9	576			
	Repair estimates above \$1,500 can't be approved in the absence of the Facility Supervisor	Vehicles sit at the ISD Fleet shop pending approval		No personnel in the shop to approve repair(s)	9	No replacement procedure/policy in place	9	729			
Procurement:	Facility Supervisor spending authority is too low (repair approval threshold)	Vehicles sit at ISD Fleet lot waiting for approval from the user departments' Transportation Coordinator	8	Spending authority hasn't increased	9	Policy that dictates spending authority is out of date	10	720			
Notice of award to vendor to vehicle returned	Service Manager reviews estimates prior to Facility Supervisor contacting the user departments' Transportation Coordinator	Vehicles sit at ISD Fleet lot waiting for approval from the ISD Service Manager	8	parallel with market prices for body shop repairs	9	Policy that requires Service Manager to review estimates prior to contacting departments' Transportation Coordinator is out of date	10	720			
Legend: SEV = S	Severity, OCC = Occurrence	e, DET = Detection, RPN = Risk P	riority	Number		Total Risk Priority Num	ber =	1280			

Next, the team developed countermeasures to address the causes of the failures.

Additional Countermeasures from FMEA

In addition, the team developed recommended actions to address the additional process failures identified in the FMEA:

Failure Mode and Effects Analysis - FMEA											
Process:	ISD Fleet Body Shop Repairs										
			Aft	er Acti	on Tal	ken					
Process Steps	Action Recommended	Action Taken?	S E V	000	D E T	R P N					
Initial Review: Vehicle received to scope of work	Countermeasure E-1: Have ISD Fleet Management inform user departments on existing documentation that is required at the time a vehicle is delivered	Yes	2	3	3	18					
	Countermeasure E-2: Require supervisors, or their employees who submit vehicles for repair, to submit all required documentation at the time a vehicle is delivered to ISD Fleet Shop	Yes	2	4	1	8					
completed	Countermeasure E-3: Continue training everyone in the Body Shop operation to write scopes of work	Yes	1	2	1	2					
	Countermeasure E-4: Assign Lead Worker with delegation of authority to review and approve repair work	Yes	1	1	1	1					
Procurement: Notice of	Countermeasure E-5: Increase Shop Supervisor spending authority to \$5,000 or 50% of the estimated value of the vehicle, whichever is higher	Yes	2	4	1	8					
award to vendor to vehicle returned	Countermeasure E-6: Eliminate the Service Manager from the approval step. Service Manager will only get involved when there is a disagreement with the departments' Transportation Coordinator	Yes	2	4	1	8					
Legend: SEV = Severity, OCC = Occurrence, DET = Detection, RPN = Risk Priority Number "After" Risk Priority Number =											

Identify Barriers and Aids

The team performed a Barriers and Aids analysis on the selected countermeasures:

Implement 14 countermeasures to improve the number of days for the vendor to repair a vehicle and return it to ISD Fleet

	Barriers	Aids			
Impact (High, Medium, or Low)	Forces Against Implementation	Forces For Implementation			
Medium	Limited Manpower (Supported by Aid: A)		ISD Management is encouraging crosstraining and the idea of assigning a Lead Worker to assist the facility supervisor		
Medium	Process for documenting vendor non performance actions can be cumbersome (Supported by Aid: B and D)	В	ISD Management is very supportive of processing vendor non-performance actions		
High	Possible resistance from Departments on required paperwork and increased repair threshold (Supported by Aid: C)	С	Departments welcome the idea of expediting vehicle repairs		
High	Possible pushback from existing vendors (Supported by Aids: B, C and D)	D	Strong partnership between ISD Fleet and ISD Procurement		

Next, the team sought to incorporate this analysis into the team's Action Plan.

Develop an Action Plan

The team identified the responsible people and implementation dates for the selected countermeasures:

Fleet Body Shop Repairs Action Plan	Take Action? Yes or No	Responsible Person(s)	Implementation Date
Countermeasure A-1: Break body work repairs into three different categories and create standards for each repair type. Vendors will be expected to comply with each standard (Dents and Scratches, Accidents, and Total Loss)	Y	Luis Duarte	Complete
Countermeasure A-2: Change the layout of the facility to group vehicles into the three different categories by repair type	Υ		October 2016
Countermeasure B-1: Continue to work with ISD Procurement to expedite submittal and processing of non-performance actions (under current contract)	Υ		Ongoing
Countermeasure B-2: Review existing vendor award process for "Responsibility Determination" in accordance with ISD Procurement Best Practices	Υ		Ongoing
Countermeasure B-3: Work with ISD Procurement to establish a new or modify existing vendor pool that incorporates stronger incentives for timely and high quality repairs	Y	ISD Fleet	
Countermeasure B-4: Incorporate an internal rating scale system for tracking vendor performance into the new or existing vendor pool	Υ	ISD Procurement	October 2018
Countermeasure C-1: In the new or existing vendor pool (See Countermeasure B-3), reduce the number of days allowed for rework	Y		October 2016
Countermeasure D-1: Require higher level qualifications in the new or existing vendor pool (See Countermeasure B-3), for severe body damage repairs in accordance with Industry Best Practices and Standards	Y		
Countermeasure E-1: Have ISD Fleet Management inform user departments on existing documentation that is required at the time a vehicle is delivered	Υ	Alex Alfonso	
Countermeasure E-2: Require supervisors, or their employees who submit vehicles for repair, to submit all required documentation at the time a vehicle is delivered to ISD Fleet Shop	Y	Nestor Suarez	Ongoing
Countermeasure E-3: Continue training everyone in the Body Shop operation to write scopes of work	Υ	Luis Duarte	
Countermeasure E-4: Assign Lead Worker(s) with delegation of authority to review and approve repair work	Y	Nestor Suarez	Complete
Countermeasure E-5: Increase Shop Supervisor spending authority to \$5,000 or 50% of the estimated value of the vehicle whichever is higher	, Y	Alex Alfonso Nestor Suarez	Ongoing
Countermeasure E-6: Eliminate the Service Manager from the approval step. Service Manager will only get involved when there is a disagreement with the departments' Transportation Coordinator	Υ	Nestor Suarez Luis Duarte	Pilot in Progress

Ongoing Review of Selected Indicators

The team developed a Process Control System to monitor the process moving forward:

	i wai a i				-							
	Process Control System											
Pr	ocess Name: ISD Auto Body F	Repair Process	Process Owner: Alex Alfonso									
Process Customer: County Departments			Critical Customer Requirements: Timely repair of work	light fleet vehicl	es in need of body							
Pı	rocess Purpose: Conduct auto	o body repairs	Outcome Indicators: Q1, P1, F	P2, P3, and P4								
	Indicators		Checking and Indicator M	onitoring								
Pro	cess and Quality Indicators	Target(s)	Data to Collect (Checking Item or Indicator Calculation)	Timeframe (Frequency)	Responsibility (Data Collection)							
Q1	% of vehicles returned to service within 30 calendar days	90%	(# of vehicles returned to service within 30 calendar days) / (total # of vehicles returned to service)									
P1	# of days from vehicle received to vehicle return to service	30 calendar days	(date vehicle returned to service) - (date vehicle received by ISD Fleet Shop)									
P2	Dents and scratches: # of days for vendor to repair vehicle	7 calendar days	(date vehicle returned by vendor) - (date vehicle picked up by vendor)	Tracked Monthly	Luis Duarte							
Р3	Accidents and non-reported body damage: # of days for vendor to repair vehicle	20 to 25 calendar days	(date vehicle returned by vendor) - (date vehicle picked up by vendor)									
P4	Total loss and retirement: # of days for vendor to evaluate vehicle	5 calendar days	(date vehicle returned by vendor) - (date vehicle picked up by vendor)									

Project Results

The team has been collecting indicator data to review the results of the countermeasures:

Q1 - % of vehicles returned to service within 30 calendar days*

(vehicles are counted in the week in which the work order is closed)

We will continue to monitor the countermeasures and results. The goal is to achieve and maintain the 90% target no later than October 2018 or upon implementation of all countermeasures.

Lessons Learned

- A process flowchart can help you identify "quick wins".
- Do not let poor quality or availability of data deter the team's progress.
- Comparing late and on time output cycle times for each major process phase can help stratify data.
- Risk analysis (FMEA) was a useful tool to develop additional recommendations for process steps not included in the problem statement.
- Benchmarking was helpful when formulating vendor targets and vehicle repair thresholds.
- Working together with the different stakeholders fostered creativity and ensured team buy-in for the recommendations.
- Although internal support operations are often invisible to residents, they have a direct role on the quality of public services (such as police) provided to the community.
- ISD Fleet staff have increased their understanding of the ways data can be used to improve performance, and have expressed interest in pursuing Lean Six Sigma Green Belt certifications.

Thank you!